

A Beginner's Guide to Recreating the Early Universe

Xin-Nian Wang

Central China Normal University
Lawrence Berkeley National Laboratory

Forms of matter

火

(gas)

水

(liquid)

土

(solid)

Bose-Einstein condensate, fermionic condensate,
superfluids, supersolids, paramagnetic,
ferromagnetic, liquid crystals, ...
quark-gluon plasma

Prerequisite

Convention: Natural Units

$$c = 1 \quad \hbar = 1$$

energy: $1 \text{ eV} = 1.6 \cdot 10^{-19} \text{ J}$

mass: $1 \text{ eV}/c^2 = 1.78 \cdot 10^{-36} \text{ kg}$

$$m_e = 0.51 \text{ MeV}/c^2 \quad m_p = 0.938 \text{ GeV}/c^2$$

length: $fm = 10^{-15} \text{ m}$

time: $fm/c = 3.336 \cdot 10^{-24} \text{ s}$

Building blocks in the Standard Model

g (gluon): Strong interaction

W, Z boson: Weak interaction

γ (photon): EM interaction

Mass: Gravitation

Higgs boson:
Origin of mass

Mass in our Universe

Nucleon

$$m_u = 2.3 \text{ MeV}/c^2 \quad m_d = 4.8 \text{ MeV}/c^2$$

$$m_p = 938.3 \text{ MeV}/c^2 \quad m_n = 939.6 \text{ MeV}/c^2$$

(uud)

(udd)

Quantum Chromodynamics

$$-\frac{1}{2g^2} \text{tr} F_{\mu\nu} F^{\mu\nu} + \bar{\psi} \{ i\gamma_\mu (\partial^\mu + iA_\mu) + m \} \psi$$

quarks: spin $\frac{1}{2}$, 3 colors

gluons: spin 1, 8 colors

Non Abelian Gauge Field \Rightarrow gluon-gluon interaction

Topological charge fluctuation in QCD vacuum

Derek B. Leinweber

Nucleon mass = gluon (95%) + quark

origin of mass $\xrightarrow{\hspace{1cm}}$ vacuum structure

Derek B. Leinweber

Strong Coupling constant

(2004 Nobel)

Phase transition in QCD

F. Karch et al.,
2014

$$\epsilon_{SB} = \left[6n_f \frac{7\pi^2}{120} + 16 \frac{\pi^2}{30} \right] T^4$$

History of the Universe

Quark matter inside neutron stars

New state of matter: quark-gluon plasma (QGP)

*Nuclei as heavy as bulls
Through collisions
Generate new states of matter*

Keran Li, T. D.

Tsinghua Plaza of Science and Technology, Beijing

Anisotropic flows in non-central collisions

Animation by Jeffery Mitchell

RHIC at Brookhaven

google map

Relativistic Heavy-ion Collider

STAR Detector

PH_ENIX

LHC: Large Hadron Collider

STAR: Time Projection Chamber

Au+Au Event at RHIC

QGP in high-energy heavy-ion collisions

Hatsuda

QGP evolution in heavy-ion collisions

Relativistic hydrodynamics $\partial_\mu T^{\mu\nu} = 0$

Fluctuation in CMB

Anisotropy of hadron spectra

$$f(\phi) = f_0 [1 + 2 \sum_n v_n \cos(\phi - \Psi_n)]$$

$\eta/s=0.08-0.25$

Quantum fluctuation in a nuclei (nucleon)

nucleus + nucleus

proton + nucleus

QGP: a perfect fluid

η/s

Hard Probes of QGP

Jet quenching

quark transport in medium: energy loss, diffusion

Theoretical development since 1990: including Vitev, Kang & Xing

Jet quenching at LHC

$$A_J = \frac{E_{T1} - E_{T2}}{E_{T1} + E_{T2}}$$

Jet propagation in QGP

Jet Induced Mach Cone

Jet and fluid transport property

fluid transport

$$\frac{\eta}{s} \geq \frac{3T^3}{2\hat{q}}$$

Perfect fluid?

jet transport

$$\hat{q} = \langle p_T^2 \rangle / L$$

strongly

Physics goals

Thank you

